

Instalacja Termicznego Przekształcania Odpadów Komunalnych dla Regionu Radomskiego

PLAN PREZENTACJI

- Opis
- Schemat ITPOK
- Podstawowe zakładane parametry
- Propozycja ITPOK

OPIS INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Instalacja Termicznego Przekształcania Odpadów Komunalnych zrealizowana zostanie w oparciu o wyselekcjonowaną i sprawdzoną technologię paleniska zintegrowanego z parowym kotłem odzysknicowym, wyposażonym w wydajną instalację do oczyszczania spalin oraz turbinę parową napędzającą synchroniczny generator z niezbędną infrastrukturą.

OPIS INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Do najistotniejszych cech wskazanego rozwiązania należą:

- ruszt uniwersalny spełniający najwyższe standardy, którego konstrukcja sprawdziła się w zakładach termicznego przekształcania odpadów komunalnych na całym świecie, zapewniający możliwość spalania odpadów o różnej wartości opałowej, wilgotności i uziarnieniu;
- wysokosprawny kocioł odzysknicowy;
- maksymalizacja odzysku energii zawartej w odpadach (w części odnawialnej);

OPIS INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

- skojarzone wytwarzanie energii elektrycznej i ciepłej pozwalające na znaczne zaoszczędzenie paliw kopalnych;
- wykorzystanie ciepła do ogrzania mieszkań poprzez miejską sieć ciepłowniczą oraz zaopatrywanie sieci publicznej w energię elektryczną;
- nowoczesny i efektywny system oczyszczania spalin, spełniający najbardziej restrykcyjne normy ochrony powietrza;
- monitoring spalin on-line dostępny dla społeczeństwa.

SCHEMAT ITPOK

www.savonaproject.eu

PODSTAWOWE ZAKŁADANE PARAMETRY ITPOK

Parametry Instalacji	Jednostka	Wartości/cecha
Opis Instalacji	-	Instalacja typu R1 Energia elektryczna + ciepło
Ilość linii x zaprojektowana godzinowa przepustowość	k x Mg/h	1 x 14,10
Przepustowość linii spalania:		
– Ilość linii	-	1
– Nominalna wydajność linii	Mg/h	14,10
– Czas pracy Instalacji	h/rok	≥7 800*
Parametry wsadu:		
– Nominalna wartość opałowa		
– Dopuszczalne odchylenia wartości opałowej	kJ/kg	9 000
	kJ/kg	7 000-12 000
– Maksymalna dobową ilość przetwarzanych odpadów	Mg/d	339
– Maksymalna roczną ilość przetwarzanych odpadów	Mg/rok	110 000

** minimalna dyspozycyjność Instalacji 7 800 h/rok powinna wynikać z gwarancji technologicznych udzielanych przez dostawcę technologii, Instalacja może pracować przez dłuższy okres w ciągu roku, z zastrzeżeniem, że maksymalna roczna ilość przetwarzanych odpadów nie przekroczy 110 tys. Mg/rok.*

PODSTAWOWE ZAKŁADANE PARAMETRY ITPOK

Parametry Instalacji	Jednostka	Wartości/cecha
Typ i parametry pieca:		Ruszt pochylony (posuwisto-zwrotny lub walcowy)
– Typ		Ruszt chłodzony powietrzem,
– Technologia		opcjonalnie z sekcjami chłodzonymi wodą
Typ i parametry kotła:		Preferowany poziomy
– Typ	-	(alternatywnie dopuszcza się pionowy), zintegrowany z piecem
– Rodzaj konstrukcji nośnej	-	Samonośna
– Temperatura pary przegrzanej	°C	≥400
– Ciśnienie pary przegrzanej	bar	≥40
Oczyszczanie spalin:		
– Typ	-	Półsucha/Półmokra
– Odczynnik podstawowy	-	CaO lub mleczko wapienne

PODSTAWOWE ZAKŁADANE PARAMETRY ITPOK

Parametry Instalacji	Jednostka	Wartości/cecha
Redukcja pyłów:		Nie przewiduje się odpylania wstępnego
– I stopień - typ	-	
– II stopień - typ	-	Filtr tkaninowy
Redukcja NOx		
– Typ	-	SNCR
Redukcja dioksyn i metali ciężkich (forma gazowa):		Reaktor strumieniowo-pyłowy (wtrysk addytywu, alternatywnie wtrysk do kanału przed filtrem);
– Typ	-	
– Reagent	-	Węgiel aktywny
Odzysk energii:		
– Moc elektryczna zainstalowana		
– Moc elektryczna osiągalna (kondensacja)	MW _e	9,0
– Moc elektryczna osiągalna (kogeneracja)	MW _e	8,85
– Moc elektryczna osiągalna (kogeneracja)	MW _e	5,0
– Moc cieplna osiągalna (kogeneracja)	MW _t	22,0

PODSTAWOWE ZAKŁADANE PARAMETRY ITPOK

Parametry Instalacji	Jednostka	Wartości/cecha
Ilość spalin suchych (przy wartości opałowej 11 MJ/kg)	Nm ³ /Mg	6 800
Temperatura spalin na wylocie	°C	140 -160
Węzeł waloryzacji żużli - przepustowość	Mg/rok	27 500
	Mg/h	18,3
Węzeł zestalania i stabilizacji pyłów kotłowych, popiołów lotnych i pozostałości z oczyszczania spalin - wydajność wyznaczona z ilości materiału wejściowego	Mg/rok	5 700
	Mg/h	4,0

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Źródło: materiały reklamowe Von ROLL

- 1 - miejsce rozładunku odpadów
- 2 - bunkier odpadów
- 3 - suwnica z chwytakiem
- 4 - kabina operatora chwytaka
- 5 - lej zasypowy
- 6 - podajnik
- 7 - ruszt
- 8 - odbiór żużla
- 9 - wstępny podgrzew powietrza pierwotnego
- 10 - dystrybucja powietrza pierwotnego
- 11 - dysze powietrza wtórnego

- 12 - odbiór powietrza z bunkra
- 13 - HRSG
- 14 - iniektory systemu SNCR
- 15 - reaktor sorpcyjny (półsuche oczyszczanie spalin)
- 16 - filtr tkaninowy
- 17 - wentylator spalin
- 18 - komin
- 19 - system transportu pyłu i popiołu
- 20 - system transportu pozostałości
- 21 - silos wapna
- 22 - silos pozostałości

Radomskie Przedsiębiorstwo Energetyki Ciepłej „RADPEC” Spółka Akcyjna

ul. Żelazna 7, 26-600 Radom

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł przywozu wsadu:

Dostawa odpadów prowadzona będzie transportem samochodowym.

Wszystkie samochody wjeżdżające z odpadami oraz wyjeżdżające (w tym również z pozostałością ze spalania) będą ważone dwukrotnie (przy wjeździe i wyjeździe) na legalizowanej wadze, celem dokładnego określenia ilości wwożonego lub wywożonego materiału.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Źródło: Archiwum SAVONA PROJECT - Magdeburg

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł wyładunku i buforowania wsadu:

Zsypywanie odpadów następować będzie przez bramy wyładownicze, otwierane jedynie na czas wyładunku odpadów. Dla umożliwienia równomiernej dystrybucji odpadów we wnętrzu bunkra (co ułatwi operatorowi suwnicy gospodarowanie odpadami), wykonane zostanie od 4 do 6 bram wyładowniczych rozmieszczonych w równych odległościach.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Źródło: Archiwum SAVONA PROJECT

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Źródło: Archiwum SAVONA PROJECT - Magdeburg

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł czasowego magazynowania wsadu:

W przypadku dłuższych niż 3 dni przerw technologicznych lub okresowych zwiększonych dostaw odpadów przewiduje się wykorzystanie instalacji do belowania odpadów, formującej odpady w bele z zabezpieczeniem poprzez zafoliowanie folią LLDPE z warstwą adhezyjną.

Hermetycznie zafoliowane odpady na czas remontu będą magazynowane na specjalnie przewidzianym w tym celu betonowym placu magazynowym (plac belowanych odpadów), w sposób bezpieczny dla środowiska, a następnie po uruchomieniu Instalacji odpady te będą sukcesywnie spalane wraz z bieżącymi dostawami odpadów.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Postępowanie ze zmieszanimi odpadami komunalnymi w trakcie remontów

Źródło: EuRec Technology GmbH

www.savonaproject.eu

Źródło: Archiwum SAVONA PROJECT - Lautha

Radomskie Przedsiębiorstwo Energetyki Ciepłej „RADPEC” Spółka Akcyjna

ul. Żelazna 7, 26-600 Radom

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł obróbki wstępnej wsadu:

Na terenie Instalacji, jak opisano wcześniej, przewiduje się mieszanie odpadów dostarczonych do bunkra (przez operatora suwnicy), co pozwoli uzyskać uśrednioną i zrównoważoną wartość opałową, strukturę, skład itp.

Węzeł załadunku wsadu do procesu spalania:

Odpady z bunkra magazynowego kierowane będą przy pomocy suwnicy bezpośrednio do leja zasypowego.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Źródło: Archiwum SAVONA PROJECT - Brno

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Źródło: Archiwum SAVONA PROJECT - Magdeburg

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł spalania:

Proponuje się zastosowanie jednej linii technologicznej spalania odpadów, z wykorzystaniem ruchomego rusztu mechanicznego (posuwisto-zwrotnego lub walcowego), pochylonego.

Proponowany ruszt będzie odpowiednio chłodzony (np. powietrzem, wodą lub powietrzem i wodą) i przystosowany do spalania na nim odpadów o wartości opałowej w przedziale 7 - 12 MJ/kg. Odpady spalane na ruszcie będą spadać stopniowo w dół, obracając się. Dla nowoczesnych konstrukcji rusztu, jako czynnik chłodzący może być z powodzeniem wykorzystane powietrze.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Źródło: oferta Keppel - Seghers

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł odzysku i konwersji energii:

Odzysk energii z paliwa odbywa się w pierwszym etapie w kotle odzysknicowym poziomym (alternatywnie pionowym), zintegrowanym z paleniskiem, w którym energia gorących spalin ulega przekształceniu w energię pary (o parametrach min. 400°C i 40 bar). Linia technologiczna spalania zostanie wyposażona w kocioł odzysknicowy.

Drugim etapem odzysku ciepła będzie zastosowanie ekonomizera, podgrzewającego kondensat przed skierowaniem go z powrotem do kotła.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Kocioł w trakcie montażu

Źródło: Archiwum SAVONA PROJECT - Helsingborg

Radomskie Przedsiębiorstwo Energetyki Ciepłej „RADPEC” Spółka Akcyjna
ul. Żelazna 7, 26-600 Radom

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł odzysku i konwersji energii c.d.:

Wyprodukowana para świeża będzie zasilana poprzez kolektor turbinę upustowo-kondensacyjną.

Energia elektryczna produkowana będzie z nadmiarem w stosunku do własnych potrzeb, a jej nadmiar będzie sprzedawany, tak więc produkcja energii elektrycznej nie będzie stanowiła ograniczenia pracy Instalacji.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Zródło: Archiwum SAVONA PROJECT - Magdeburg

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł oczyszczania spalin:

Przewiduje się zastosowanie skutecznego i optymalnego pod kątem kosztów eksploatacyjnych systemu oczyszczania spalin opartego na półsuchej/półmokrej metodzie redukcji zanieczyszczeń kwaśnych z niekatalityczną redukcją tlenków azotu.

Instalacja wyposażona zostanie w system monitoringu i kontroli poziomu stężeń substancji zanieczyszczających w spalinach oraz aparaturę służącą do pomiaru parametrów spalin, potrzebnych do bieżącego standaryzowania wyników pomiarów i ich porównywania z wartościami dopuszczalnymi.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Półsuchy system oczyszczania spalin i ich odprowadzenie

Źródło: Oferta Hitachi - Inova

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Półsuchy system oczyszczania spalin i ich odprowadzenie

www.savonaproject.eu

www.savonaproject.eu

Źródło: Archiwum SAVONA PROJECT

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

System SNCR DeNOx

Źródło: CNIM - WtERT Annual Conference - Brno October 12- 14th

Radomskie Przedsiębiorstwo Energetyki Ciepłej „RADPEC” Spółka Akcyjna

ul. Żelazna 7, 26-600 Radom

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Przykładowy zakres monitoringu i kontroli stężeń substancji zanieczyszczających w spalinach

Raport wielkości chwilowych		Zajawid Utrzymywanie Stalych Odpadów Komunalnych	
		Abywerytor potowowy - ENWAG	
1	DIRA01	Zapylenie spalin	0 - 120 mg/m ³ / 6,52 mg/m ³
2	FIRA11	Przepływ spalin	0 - 60000 Nm ³ /h / 43 058,22 Nm ³ /h
3	PIRA01	Ciepłota spalin w komorze na wys. +50m	80 - 120 kPa abs / 88,13 kPa abs
4	PIR02	Ciepłota barometryczna na wys. +30m	90 - 105 kPa abs / 101,71 kPa abs
5	PIR03	Ciepłota spalin w komorze na wys. +20m	90 - 105 kPa abs / 101,23 kPa abs
6	QIRA01	Zawartość HCl w spalinach	0 - 150 mg/m ³ / 4,83 mg/m ³
7	QIRA02	Zawartość SO ₂ w spalinach	0 - 300 mg/m ³ / 188,22 mg/m ³
8	QIRA03	Zawartość NO _x w spalinach	0 - 500 mg/m ³ / 0,00 mg/m ³
9	QIRA04	Zawartość CO w spalinach	0 - 1000 mg/m ³ / 8,87 %
10	QIRA05	Zawartość CO ₂ w spalinach	0 - 25 % / 8,83 %
11	QIRA06	Zawartość O ₂ w spalinach	0 - 30 mg/m ³ / 2,80 mg/m ³
12	QIRA07	Zawartość TOC w spalinach	80 - 150 °C / 136,16 °C
13	TIRA11	Temp. spalin na wys. +50m	-30 - 60 °C / 23,88 °C
14	TE02	Temp. stożecznia na wys. +20m	0 - 200 °C / 137,91 °C
15	TE03	Temp. spalin na wys. +20m	90 - 105 kPa abs / 100,00 kPa abs
16	ZPI02	Wartość zastępcza P barometrycznej na wys. +30m	-30 - 60 °C / 30,00 °C
17	ZPI03	Wartość zastępcza temp. stożecznia na wys. +20m	-30 - 60 °C / 16,87 %
18	QIRA08	Zawartość pary wodnej w spalinach	0 - 30 % / 1 443,77 °C
19	T04	Temperatura gazów w komorze spalania	0 - 1400 °C / 26,74 °C
20	T05	Temperatura w komorze (norma: 15°C - 20°C)	-30 - 60 °C

Standard emisyjny CO : 0.00 % **ZACHOWANY**
Standard zachowany jest dla przedziału od 0% do 5%

Źródło: Archiwum SAVONA PROJECT e - Warszawa

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł automatyki i pomiarów:

Instalacja wyposażona zostanie we wszystkie urządzenia kontroli i sterowania konieczne do prowadzenia i nadzoru procesu oraz wyposażenie pomocnicze. Przewiduje się również wszelkie oprzyrządowanie konieczne do kontroli i sterowania całości zaproponowanych urządzeń: wskaźników lokalnych, czujników pomiarowych, analizatorów, detektorów, siłowników, zaworów regulacyjnych, elektrozaworów, itp.

Wszystkie urządzenia biorące udział w procesie zasadniczym będą zarządzane przez nadrzędny system sterowania i kontroli.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Sterownia przykłady obrazów synoptycznych

Źródło: Archiwum SAVONA PROJECT - Brno

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł zasilania:

Węzeł zasilania będzie podzielony na następujące elementy:

- produkcja i wyprowadzenie energii elektrycznej
- niezależne zasilanie awaryjne
- rozdział niskiego napięcia
- wyprowadzenie ciepła

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Przykładowa sieć elektroenergetyczna oraz ciepła

Źródło: Archiwum SAVONA PROJECT - Rzeszów

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł obiegu wodno-parowego:

Woda do celów technologicznych (zasilania kotła) będzie pobierana z istniejącej stacji uzdatniania wody znajdującej się w niewielkiej odległości od planowanej Inwestycji, w przeszłości stanowiącej integralną część Elektrociepłowni.

Para przegrzana wyprodukowana w kotle po przejściu przez turbinę będzie następnie kondensowana w skraplaczu i odgazowywana w odgazowaczu w celu powtórnego wykorzystania.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Istniejąca Stacja uzdatniania wody

Źródło: Archiwum SAVONA PROJECT - Radom

Radomskie Przedsiębiorstwo Energetyki Ciepłej „RADPEC” Spółka Akcyjna
ul. Żelazna 7, 26-600 Radom

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł frakcjonowania i waloryzacji żużla:

Węzeł frakcjonowania i waloryzacji żużla będzie zlokalizowany w odrębnym budynku. Żużle i popioły denne z węzła spalania będą transportowane do węzła frakcjonowania i waloryzacji żużla przy pomocy zabudowanego taśmociągu napowietrznego.

Proces waloryzacji żużla będzie odbywać się w trzech podstawowych etapach:

- przyjęcie żużla
- przetwarzanie i oczyszczanie
- sezonowanie i odbiór

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Bunkier żużla

Źródło: Archiwum SAVONA PROJECT - Brno

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Węzeł zestalania i stabilizacji pozostałości z oczyszczania spalin:

Popioły lotne pochodzące z lejów pod kotłem i ekonomizerem (wymieniakiem) oraz z węzła do oczyszczania spalin będą grupowane i transportowane do systemu stabilizacji i zestalania. Transport prowadzony będzie przy pomocy przenośników lub za pomocą systemu pneumatycznego. Pozostałości z oczyszczania spalin będą podlegać procesowi stabilizacji chemicznej i zestalaniu, mającemu na celu możliwość ich składowania na składowisku odpadów innych niż niebezpieczne i obojętne.

PROPOZYCJA INSTALACJI TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW KOMUNALNYCH

Jedną z możliwości deponowania zestalonych pozostałości z odpylania spalin i pyłów lotnych z kotła

Źródło: KVA Winterthur, Szwajcaria

DZIĘKUJEMY ZA UWAGĘ

